

Tue Oct 23 07:56:31 2007

23-10-2007
07:56:31

FLIR
SYSTEMS

Firestorm 2007

San Diego County

The Response

- 3 days of sustained winds over 40mph
- Gusts of up to 90 mph
- Humidity less than 10%
- 6 separate fires

The Result

- 368,000 acres burned

- 10 fire related deaths
- 1,751 residences and businesses destroyed

Evacuations

- Reverse 911 – 587,000 calls made
- 515,000 residents evacuated

A Community United

Shelter Operations

- Over 20,000 people sheltered
- 45 shelters
- 2 mega-shelters

Animal Services

- Over 2,000 large animals at Del Mar
- Pet Shelters co-located with Red Cross Shelters

Utilities

- Challenge to maintain electrical power
- Water issues due to power outages
- Phone Communications disrupted in many communities

Emergency Operations Center

- 85 Agencies
- Situational Awareness – WebEOC
- Regional Leadership

EOC Operations

Joint Information Center

- Over 200 press releases
- 211 – 109,000 calls received in first week
- Emergency Website

Liaison Operations

- Military
- Private Sector
- Transit
- Schools
- CERT

Communications

- Regional Communications was key
- 264 agencies using 800 megahertz

Medical Operations

- Separate Medical Operations Center
- 3 Hospital evacuations
- Special needs populations- 13 skilled nursing facilities evacuated

GIS

- Current Maps within 3 hours of activation

Principles learned to mitigate future disasters in San Diego

1. Advanced Preparation

- Public Awareness Campaign
- CERT and Community involvement
- Brush Management

Family Disaster Plan and Personal
Survival Guide

Preparedness Starts with You!

**Create a Family
Disaster Plan**

For information visit our Web site:
www.sdcounty.ca.gov/oes/community/families

Or call (858) 565-3490

A message from San Diego County's Office of Emergency Services

Public Service Announcements

2. Begin Recovery Early

- Recovery efforts began on the first day
- First Local Assistance Center opened while evacuations were still going on
- Public expectations, and scrutiny of recovery is high
- Meet early with FEMA

3. Public Communication is paramount to success

- Over communicate
- Send blast e-mails frequently (as often as every 15 minutes)
- Coordinate regional message at JIC
- Unity is critical
- Current Website and 211 are invaluable

Consistent Messaging

4. Prepare for the most likely events, but maintain flexibility to adjust to the unanticipated

- Communication systems
- COOP
- Regional Exercises
- Regional Planning

5. Public Private Partnership

- Disaster Response is a community effort
- Include community groups and businesses in disaster planning

6. Post-Disaster Response

- Important to not “just fight the last war”, but to think strategically and multi-hazard
- Long-term solutions are more important than short term fixes

Questions?

